

KETERBUKAAN INFORMASI

**Dalam Rangka Memenuhi Peraturan OJK No 27/4 Tahun 2020
Sehubungan dengan Rencana Pembagian Dividen Saham**

PT COMMUNICATION CABLE SYSTEMS INDONESIA TBK

Berkedudukan di Jakarta Barat, Indonesia (“Perseroan”)

Kegiatan Usaha

Bergerak dalam bidang Perindustrian dan Perdagangan Kabel Serat Optik

Kantor:

Grand Slipi Tower Lantai 45,
Jl. Letjen S.Parman Kav 22-24, Palmerah, Palmerah, Jakarta Barat, DKI Jakarta
Telp. (021) 2986 5963
Fax. (021) 2896 9584
Website : www.ccsi.co.id

Informasi ditujukan kepada para Pemegang Saham dalam rangka menjalankan rencana Perseroan untuk melaksanakan pembagian Dividen Saham (selanjutnya disebut “Dividen Saham”) yang berasal dari Kapitalisasi Saldo Laba Perseroan. Rapat Umum Pemegang Saham Luar Biasa (“RUPSLB”) akan diselenggarakan pada Hari Kamis, tanggal 21 Oktober 2021 pukul 13.30 WIB hingga selesai di Gedung Jakarta Design Center Lantai 6 Ruang Lotus 1 dan 2, Jl. Gatot Subroto Kav. 23 Jakarta Pusat.

DAFTAR ISI

1. **UMUM**
 - a) Bidang Usaha Perseroan
 - b) Struktur Permodalan
 - c) Pengawasan dan Pengurusan
 - d) Ikhtisar Data Keuangan penting Perseroan
2. **TUJUAN RENCANA PEMBAGIAN DIVIDEN SAHAM**
3. **KETERANGAN RENCANA PEMBAGIAN DIVIDEN**
 - a) Rasio Pembagian Dividen Saham dan Jumlah Saldo Laba yang diusulkan untuk dibagikan sebagai Dividen Saham
 - b) Dasar Penetapan Harga Dividen Saham yang berasal dari Kapitalisasi Saldo Laba
4. **SUSUNAN PERMODALAN**
5. **PERLAKUAN PERPAJAKAN ATAS DIVIDEN SAHAM YANG BERASAL DARI KAPITALISASI SALDO LABA**
6. **PROSEDUR DAN TATA CARA PEMBAGIAN DIVIDEN SAHAM**
7. **INFORMASI TAMBAHAN**

1. UMUM

PT Communication Cable Systems Indonesia Tbk ("Perseroan") didirikan berdasarkan Akta No. 66 tanggal 11 Oktober 1995 dibuat dihadapan Trisnawati Mulia, SH, Notaris di Jakarta dan telah disahkan oleh Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. C2-13687.HT.01.01.TH.95 tanggal 26 Oktober 1995.

Anggaran Dasar Perseroan telah mengalami beberapa kali perubahan, terakhir berdasarkan Akta No. 168 tanggal 29 April 2021 dibuat dihadapan Notaris Christina Dwi Utami S.H, M.HUM, M.KN, Notaris di Jakarta Barat. Perubahan Anggaran Dasar tersebut telah diterima oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia melalui Direktur Jenderal Administrasi Hukum Umum dalam suratnya Nomor. AHU-AH.01.03-0326272 tanggal 25 Mei 2021 perihal: Penerimaan Pemberitahuan Perubahan Anggaran Dasar PT Communication Cable Systems Indonesia Tbk.

a) Bidang Usaha Perseroan

Berdasarkan Pasal 3 Anggaran Dasar Perseroan, kegiatan usaha Perseroan antara lain menjalankan usaha dalam bidang perindustrian yang meliputi industri pembuatan kabel serat optik beserta perlengkapannya, industri kabel listrik, industri pipa plastik dan perlengkapannya, perdagangan besar peralatan telekomunikasi, aktivitas telekomunikasi dengan kabel, instalasi listrik, instalasi telekomunikasi.

b) Struktur Permodalan

Sesuai dengan Daftar Pemegang Saham Perseroan pada tanggal 31 Agustus 2021, susunan pemegang saham Perseroan adalah sebagai berikut:

Keterangan	Per 31 Agustus 2021		
	Jumlah	Jumlah Nilai	%
	Saham	Nominal (Rp.100,-)	
Modal Dasar	320.000.000.000	3.200.000.000	
Modal ditempatkan dan disetor penuh			
1 PT Grahatama Kreasi Baru	392.267.136	39.226.713.600	39,22%
2 Ny. Mieke Santosa	203.866.432	20.386.643.200	20,39%
3 PT. Saptadaya Bumitama Persada	203.866.432	20.386.643.200	20,39%
4 Masyarakat	200.000.000	20.000.000.000	20,00%
Jumlah modal ditempatkan dan disetor penuh	1.000.000.000	100.000.000.000	100,00%

c) Pengawasan dan Pengurusan :

Berdasarkan Akta No. 168 tanggal 29 April 2021 yang dibuat dihadapan Notaris Christina Dwi Utami S.H., MHum, MKn. berkedudukan di Jakarta Barat, yang telah memperoleh persetujuan Menteri Hukum dan Hak Asasi Manusia sebagaimana dinyatakan dalam Surat Keputusan Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU- AH.01.03-0326272 tanggal 25 Mei 2021 perihal Penerimaan Pemberitahuan Perubahan Anggaran Dasar PT. Communication Cable Systems Indonesia Tbk.

Susunan Dewan Komisaris dan Direksi Perseroan yang menjabat pada saat tanggal Keterbukaan Informasi ini adalah sebagai berikut:

Dewan Komisaris

Komisaris Utama : Adi Tanuarto
 Komisaris : Amelia Gozali
 Komisaris Independen : Drs. Triana Mulyatsa
 Komisaris Independen : P. Sartono
 Komisaris Independen : Bambang Rahardja Burhan

Dewan Direksi

Direktur Utama : Peter Djatmiko
 Wakil Direktur Utama : Sudarno Khou
 Direktur : Ren Yi Newton Djatmiko
 Direktur : Apolonia Irwina Gunawan
 Direktur & Sekretaris Perusahaan : Irawan Mario Noh Palilingan
 Direktur : Anang Pratikno
 Direktur : Teuku Zulfikar
 Direktur : Denny Hendaya
 Direktur : Harris Gozali

d) Ikhtisar Data Keuangan Penting Perseroan :

Laporan Keuangan untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2020 dan 2019 yang telah diaudit oleh Kantor Akuntan Publik Joachim Adhi Piter Poltak dan Rekan dengan pendapat wajar dalam semua hal yang material sesuai Laporan No.00024/2.1318/AU.1/04/0380-6/1/III/2021 tanggal 31 Maret 2021 adalah sebagai sebagai berikut :

Keterangan	(dalam ribuan Rupiah)	
	31 Desember 2020	31 Desember 2019
Total Aset	500.778.546	451.906.621
Total Liabilitas	161.596.052	124.967.820
Total Ekuitas	339.182.494	326.938.801
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN		
Pendapatan Bersih	282.013.025	381.575.196
Laba sebelum pajak	35.178.487	74.377.353
Laba tahun berjalan	28.523.152	55.521.996
Jumlah penghasilan komprehensif tahun berjalan	21.674.896	58.211.189

2. TUJUAN RENCANA PEMBAGIAN DIVIDEN SAHAM

Perseroan bermaksud untuk mengusulkan kepada para Pemegang Saham melalui RUPSLB, yang akan diselenggarakan pada tanggal 20 Oktober 2021, untuk menyetujui rencana Perseroan dalam melaksanakan pembagian Dividen Saham yang berasal dari kapitalisasi Saldo Laba Perseroan yang Belum Ditentukan Penggunaannya per tanggal 31 Desember 2020.

Untuk menyetujui rencana pembagian Dividen Saham, Perseroan mengacu pada Peraturan OJK Nomor 27/POJK.04/2020 tentang Saham Bonus dan peraturan terkait lainnya di bidang pasar modal.

Tujuan Pembagian Dividen Saham yaitu :

- a) Memperkuat struktur permodalan Perseroan dengan meningkatkan jumlah modal yang sifatnya modal permanen sehingga mempermudah memperoleh alternatif pendanaan untuk mendukung pertumbuhan Perseroan.
- b) Selain itu dengan pembagian Dividen Saham yang berasal dari kapitalisasi Saldo Laba, diharapkan jumlah saham Perseroan yang beredar di pasar akan semakin meningkat sehingga diharapkan perdagangan saham Perseroan di Bursa Efek akan menjadi lebih likuid.

3. KETERANGAN RENCANA PEMBAGIAN DIVIDEN SAHAM

Laporan Keuangan untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2020 yang telah diaudit oleh Kantor Akuntan Publik Joachim Adhi Piter Poltak dan Rekan dengan pendapat wajar dalam semua hal yang material sesuai Laporan No.00024/2.1318/AU.1/04/0380-6/1/III/2021 tanggal 31 Maret 2021 adalah sebagai berikut, jumlah Saldo Laba per 31 Desember 2020 yang belum ditentukan penggunaannya adalah sebesar Rp. 154.031.344.000,-

Adapun perincian ekuitas Perseroan adalah sebagai berikut :

EKUITAS (dalam ribuan Rupiah)	31 Desember	
	2020	2019
Modal saham		
Modal dasar - 3.200.000.000 saham dengan nilai nominal Rp 100 (nilai penuh) per saham		
Modal ditempatkan dan disetor penuh - 1.000.000.000 saham	100,000,000	100,000,000
Tambahan modal disetor	49,914,943	49,914,943
Penghasilan komprehensif lain Surplus revaluasi aset tetap	37,562,503	43,365,362
Pengukuran kembali atas program imbalan pasti	(2,426,296)	(1,380,899)
Saldo laba		
Ditentukan penggunaannya	100,000	-
Belum ditentukan penggunaannya	154,031,344	135,039,394
Total Ekuitas	339,182,494	326,938,801

RENCANA PEMBAGIAN DEVIDEN SAHAM

a) Rasio Pembagian Dividen Saham dan Jumlah Saldo Laba yang Diusulkan untuk dibagikan sebagai Dividen Saham

Direksi Perseroan dengan persetujuan Dewan Komisaris mengusulkan untuk membagikan Dividen Saham kepada para Pemegang Saham Perseroan yang berasal dari kapitalisasi Saldo Laba yang belum ditentukan penggunaannya per tanggal 31 Desember 2020 sebanyak - banyaknya Rp.124.048.355.400,- (Seratus Dua Puluh Empat Miliar, Empat Puluh Delapan Juta Tiga Ratus Lima Puluh Lima Ribu Empat Ratus Rupiah).

Perseroan berencana membagikan Dividen Saham dari Kapitalisasi Saldo Laba sebanyak-banyaknya 200.000 (Dua Ratus Ribu) lembar saham dengan rasio setiap pemegang 5 (lima) lembar saham lama memperoleh 1 (satu) lembar saham baru dengan nilai nominal Rp 100,- (Seratus Rupiah) atau dengan jumlah keseluruhan sebanyak-banyaknya Rp 20.000.000.000,- (Dua Puluh Milyar Rupiah) dari kapitalisasi saldo laba yang belum dicadangkan.

b) Dasar Penetapan Harga Dividen Saham yang Berasal dari Kapitalisasi Saldo Laba

Dasar Penetapan Harga Dividen Saham yang berasal dari kapitalisasi Saldo Laba adalah mengacu pada ketentuan pasal 8a dari Peraturan OJK 27/4 tahun 2020 yang menyatakan bahwa dalam hal harga pasar saham yang akan dibagikan ditentukan berdasarkan harga pasar saham pada penutupan perdagangan 1 (satu) hari sebelum RUPSLB dengan memperhatikan :

- Jumlah total saham Perseroan yang dapat diterbitkan Perseroan yaitu berjumlah 3.200.000.000 (Tiga Miliar Dua Ratus Juta) Saham Biasa;
- Rasio pembagian Dividen Saham yang tersebut diatas;
- Asumsi H-1 adalah sama dengan harga pasar saham Perseroan pada penutupan perdagangan 1 hari bursa sebelum tanggal RUPSLB.

4. SUSUNAN PERMODALAN

Berdasarkan Daftar Pemegang Saham, PT Communication Cable Systems Indonesia, susunan permodalan Perseroan per 31 Agustus 2021 adalah sebagai berikut :

Susunan Permodalan Sebelum Dividen Saham

Pemegang Saham	Jumlah Saham (lembar)	Jumlah Total (Rupiah)	Persentase Kepemilikan (%)
PT. Grahatama Kreasi Baru	392,267,136	39,226,713,600	39.23%
Ny. Mieke Santosa	203,866,432	20,386,643,200	20.39%
PT Saptadaya Bumitama Persada	203,866,432	20,386,643,200	20.39%
Masyarakat	200,000,000	20,000,000,000	20.00%
Jumlah	1,000,000,000	100,000,000,000	100.00%
Modal dasar	3,200,000,000	320,000,000,000	
Harga 1 Saham		100	

Susunan Pemegang Saham sesudah pembagian Dividen Saham

Pemegang Saham	Jumlah Saham (lembar)	Jumlah Total (Rupiah)	Persentase Kepemilikan (%)
PT. Grahatama Kreasi Baru	470,720,564	47,072,056,400	39.23%
Ny. Mieke Santosa	244,639,718	24,463,971,800	20.39%
PT Saptadaya Bumitama Persada	244,639,718	24,463,971,800	20.39%
Masyarakat	240,000,000	24,000,000,000	20.00%
Jumlah	1,200,000,000	120,000,000,000	100.00%
Modal dasar	3,200,000,000	320,000,000,000	
Harga 1 Saham		100	

5. PERLAKUAN PERPAJAKAN ATAS DIVIDEN SAHAM YANG BERASAL DARI KAPITALISASI SALDO LABA

Para Pemegang Saham yang merupakan wajib pajak dalam negeri yang menerima menerima Dividen Saham tidak akan dikenakan Pajak Penghasilan sesuai dengan UU No 11 tahun 2020 tentang Cipta Kerja, Pasal 4 (3) huruf f, atas seluruh Dividen Saham yang dibagikan kepada para Pemegang Saham Perseroan.

Sedangkan bagi Pemegang Saham yang merupakan Wajib Pajak Luar Negeri yang pemotongan pajaknya akan menggunakan tarif berdasarkan Persetujuan Penghindaran Pajak Berganda (P3B) wajib memenuhi persyaratan pasal 26 UU PPh No. 36 Tahun 2008 serta menyampaikan Surat keterangan Domisili (SKD) yang berlaku kepada KSEI atau BAE dengan menggunakan formulir DGT-1 dan DGT-2 sebagaimana dipersyaratkan dalam peraturan Direktorat Jenderal Pajak No. 61/PJ/2009 tanggal 5 November 2009, paling lambat pada tanggal 19 November 2021. Tanpa adanya dokumen dimaksud, Dividen Saham dan Dividen Tunai yang dibayarkan akan dikenakan PPh Pasal 26 sebesar 20%.

Bagi pemegang saham yang merupakan Wajib Pajak Luar Negeri diwajibkan menyetorkan jumlah pajak yang dikenakan atas Dividen yang diperoleh ke Rekening Perseroan. Selama Wajib Pajak Luar Negeri yang memperoleh Dividen belum menyetorkan kewajiban perpajakannya, maka Dividen Saham belum dapat diberikan.

Penyetoran Pajak Dividen untuk Wajib Pajak Luar Negeri dapat dilakukan ke Rekening Perseroan sebagai berikut :

Bank : BCA
Rekening No : 0053008884
Atas Nama : PT. Communication Cable SI Tbk

6. PROSEDUR DAN TATA CARA PEMBAGIAN DIVIDEN SAHAM

Apabila RUPSLB menyetujui usulan pembagian Dividen Saham dan tersebut, maka pelaksanaan pembagiannya dilakukan dengan prosedur sebagai berikut :

Pemegang Saham yang Berhak

Pemegang Saham yang berhak adalah pemegang saham yang tercatat pada Daftar Pemegang Saham Perseroan pada tanggal 16 November 2021 (recording date).

Rasio Pembagian Dividen Saham

Setiap kepemilikan 5 (lima) saham oleh pemegang saham yang tercatat pada tanggal 27 September 2021 (recording date) akan memperoleh 1 (satu) saham baru yang berasal dari Kapitalisasi Saldo Laba Perseroan.

Pendistribusian Dividen Saham

Perseroan mengusulkan pendistribusian Dividen Saham sebagai berikut :

- a) Bagi pemegang saham yang sahamnya dimasukkan dalam penitipan kolektif KSEI, Dividen Saham yang menjadi haknya akan didistribusikan melalui rekening efek pada sub Rekening efek atas nama pemegang saham.
- b) Bagi pemegang saham yang sahamnya masih dalam bentuk warkat, maka pemegang saham dapat mengambil Dividen Saham sejak tanggal 24 November 2021 dengan menyerahkan warkat saham lama kepada Biro Administrasi Efek Perseroan yakni :

PT Adimitra Jasa Korpora
Kirana Boutique Office,
Jl. Kirana Avenue III Blok F3 No. 5,
Kelapa Gading, Jakarta Utara 14250 atau
alamat email : opr@adimitra-jk.co.id

7. INFORMASI TAMBAHAN

Untuk memperoleh informasi sehubungan dengan RUPSLB, pemegang saham Perseroan dapat menyampaikannya kepada Corporate Secretary Perseroan, pada setiap hari dan jam kerja Perseroan pada alamat tersebut dibawah ini:

PT Communication Cable Systems Indonesia Tbk
Grand Slipi Tower Lantai 45
Jalan Letjen S Parman Kav. 22-24, Palmerah, Jakarta Barat 11480
Telepon : (021) 29865963
Fax : (021) 29869584
Website : www.ccsi.co.id
Email : corsec@ccsi.co.id

Jakarta, 13 September 2021
Direksi Perseroan